Interfacing the Storage Resource Broker (SRB) to the Hierarchical Resource Manager (HRM) Arie Shoshani, Alex Sim (LBNL) Reagan Moore, Bing Zhu (SDSC) > PPDG meeting July 13-14, 2000 > > PPDG meeting, July 200 ### **Outline** - HRM role in the Data Grid architecture - HRM API description - HRM HPSS system functionality - SRB Client calls - SRB-HRM architecture - Status # HRM role in the Data Grid architecture - The class of Storage Resource Managers (SRMs) includes: - HRM: for managing the access to tape resources - · may or may not have a disk cache - functionality generic but needs to be specialize for specific mass storage systems - e.g. HRM-HPSS, HRM-Enstore, ... - DRM: for managing disk resources - functionality generic but needs to be specialize for specific disk systems - · e.g. DRM-FileSystem, DRM-DPSS, ... PPDG meeting, July 2000 ## HRM role in the Data Grid ### **Functionality Examples** ### **HRM** functionality may include: - -- queuing of file transfer requests (kind of a reservation) - -- reordering of requests to optimize PFTP order (ordered by files on the same tape) - -- Monitoring progress and error messages - -- rescheduling transfers that failed ### DRM functionality may include: - -- keeping tracks of files in cache - -- managing space reservations - -- making decisions on which files to remove when space is needed - -- optimizing cache use sharing files requested by multiple clients - -- enforce local policy for cache use ### **HRM API description** - API Functionality - Request to <u>transfer</u> a file to destination disk - A blocking call - Request to stage a file to HRM disk - A non-blocking call when HRM disk exists - Request status/time_estimate - · How long before file request will be processed - Request to abort a file transfer or stage - In case file no longer needed - Release a file - · After file was moved to destination - · optional to improve system efficiency - Call back when file is staged ### **HRM-HPSS** system functionality - All transfers go through HRM disk - reasons: flexibility of pre-staging - disk is sufficiently cheap for a large cache - opportunity to optimize for same file requests - Functionality - queuing file transfers - file queue management - File clustering parameter - Transfer rate estimation - Query estimation total time - Error handling PPDG meeting, July 2000 ### **SRB Client calls** - Sget - blocking call (wait till file is transferred) - should only be issued if space on client disk is allocated - Sstage - non-blocking call (returns time estimate) - requires a server if want to be notified - can issue status to find out if file was cached - Sstatus - returns time estimate for file to be staged to HRM's disk - Sabort - cancel this file request ### **Status** - Functionality that was tested - request a file transfer Sget - A single Client - Functionality that exists but was not tested - Sget, Sstage, Sstatus - multiple Clients concurrent requests - use of replica catalog developed by SDSC - Functionality that does not exist - A request manager that uses the replica catalog - A request manager that accesses multiple sites - A request manager that makes informed choices - A disk resource manager PPDG meeting, July 2000 ### **Optional Slides** - The following slides shows how HRM implements the functionality it provides - They will be shown only if time permits ### **Queuing File Transfers** - Number of PFTPs to HPSS are limited - limit set by a parameter No_PFTP - parameter can be changed dynamically - HRM is multi-threaded - issues and monitors multiple PFTPs in parallel - All requests beyond PFTP limit are queued - · File Catalog used to provide for each file - HPSS path/file_name - Disk cache path/file_name - File size - tape ID PPDG meeting, July 200 # • Goal — minimize tape mounts — still respect the order of requests — do not postpone unpopular tapes forever • File clustering parameter - FCP — If the file at top of queue is in Tape; and FCP > 1 (e.g. 4) then up to 4 files from Tape; will be selected to be transferred next — then, go back to file at top of queue • Parameter can be set dynamically ### **Transfer Rate (Tr) Estimates** - Need Tr to estimate total time of a query - Tr is average over recent file transfers from the time PFTP request is made to the time transfer completes. This includes: - mount time, seek time, read to HPSS Raid, transfer to local cache over network - For dynamic network speed estimate - check total bytes for all file being transferred over small intervals (e.g. 15 sec) - calculate moving average over n intervals (e.g. 10 intervals) ### **Query Estimate** • Given: transfer rate Tr. • Given a query for which: - X files are in cache — Y files are in the queue F₄(Y) — Z files are not scheduled yet • Let s(file_set) be the total byte size of all files in file_set F₃(Y) • If Z = 0, then F₂(Y) -- QuEst = s(Y)/TrF₁(Y) • If $Z \neq 0$, then — QuEst = (s(T)+q.s(Z))/Trwhere q is the number of active queries ### **Error Handling** - 5 generic errors - file not found - return error to caller - limit PFTP reached - can't login - re-queue request, try later (1-2 min) - HPSS error (I/O, device busy) - remove part of file from cache, re-queue - try n times (e.g. 3), then return error "transfer_failed" - HPSS down - re-queue request, try repeatedly till successful - respond to File_status request with "HPSS_down"